
Packages used by major linux distributions

Michael Kluge

June 25, 2013

Michael Kluge Packages used by major linux distributions June 25, 2013 1 / 24


Meaning of different box colors

/path/to/some/file

Content of the file or just parts of it.

Shell commands

Can be executed on the shell.

Green box definition

Definitions or examples.

Michael Kluge Packages used by major linux distributions June 25, 2013 2 / 24


Introduction

Introduction

Michael Kluge Packages used by major linux distributions June 25, 2013 3 / 24


Introduction

What is a package?

Opensuse package definition

Packages are archives of files that include all the files
making up a piece of software and, eventually, instructions
on the way to make them work.

http://en.opensuse.org/Package_management

Debian FAQ definition

Packages generally contain all of the files necessary
to implement a set of related commands or features.

http://www.debian.org/doc/manuals/debian-faq/ch-pkg_basics.en.html

Michael Kluge Packages used by major linux distributions June 25, 2013 4 / 24

http://en.opensuse.org/Package_management
http://www.debian.org/doc/manuals/debian-faq/ch-pkg_basics.en.html


Introduction

How to install a package without a package manager?

I tarball is an gziped tar archive (tar.gz file)

I normally contains source code and a makefile

I but content is not standardized and may be different

I common method before package management systems emerged

unpack, configure, compile & install

tar -xzf node-v10.12.tar.gz
cd node-v10.12
./configure
make
make install

Michael Kluge Packages used by major linux distributions June 25, 2013 5 / 24


Introduction

Pros & cons

+ source code can be modified by user

+ can be used to install tools which are not packaged

− not standardized

− no integrity check

− may have no uninstaller

− no automatic updates

− no automatic dependency resolution or even checking

− dependencies may be included and installed twice

Michael Kluge Packages used by major linux distributions June 25, 2013 6 / 24


Package management systems

Package management systems

Michael Kluge Packages used by major linux distributions June 25, 2013 7 / 24


Package management systems

What functions may a package manager has?

I keep track of all installed packages

I install, update and removal of packages

I often offers meta data about packages

I downloads packages from the repositories

I checks integrity of packages after download

I automatic dependency resolution

Michael Kluge Packages used by major linux distributions June 25, 2013 8 / 24


Package management systems

Mostly used package formats

RPM Package Manager: .rpm

I created by Red Hat Linux

I used by Red Hat, SUSE, Fedora and derivatives

I package manager: rpm

Debian binary package format: .deb

I created by Debian

I used by Debian, Knoppix, Ubuntu and derivatives

I package manager: dpkg (debian package)

There are some other systems like stampede slp (dead since 2002),
slackware tgz or pacman packages.

Michael Kluge Packages used by major linux distributions June 25, 2013 9 / 24


Package management systems

RPM Package Manager

I database with metainfo and history of installed packages in
/var/lib/rpm

I naming convention:
<name>-<version>-<release>.<architecture>.rpm

I binary format contains four sections:
I RPM lead
I signature to ensure integrity and authenticity
I header with metadata (f.e. name, version, architecture)
I file archive (cpio compressed with gzip)

I front ends: yum, up2date, zypper and apt-rpm

Michael Kluge Packages used by major linux distributions June 25, 2013 10 / 24


Package management systems

Debian binary package format

I database with metainfo and older version as backup in /var/lib/dpkg

I naming convention:
<name> <version>-<revisionNumber> <architecture>.deb

I binary format (ar archive) contains three sections:
I debian-binary: series of lines; currently only the version number
I control.tar.gz: package control information (plain text files)
I data.tar.gz: filesystem as a tar archive (compression depends on

version)

I front ends: apt, synaptics and aptitude

Michael Kluge Packages used by major linux distributions June 25, 2013 11 / 24


Package management systems

Basic commands in rpm & dpkg

install

rpm -i package.rpm

update

rpm -U package.rpm

remove

rpm -e package.rpm

list installed package
rpm -qa

install

dpkg -i package.deb

update

dpkg -i package.deb

remove

dpkg -r package.deb

list installed package

dpkg -l [regex]

Michael Kluge Packages used by major linux distributions June 25, 2013 12 / 24


Package management systems

Wrong package format? (I)

I create package with checkinstall
I monitors, which files are changed during installation and creates a

package out of that information
I may overwrite existing files while the package is created

using checkinstall to create a package from source

apt-get install checkinstall
tar -xzf node-v10.12.tar.gz
cd node-v10.12
./configure
make
checkinstall --bk make install

results in two files

node 0.10.12-1 amd64.deb
backup-062120131441-pre-node.tgz

Michael Kluge Packages used by major linux distributions June 25, 2013 13 / 24


Package management systems

Wrong package format? (II)

I try to convert it with alien
I converts between rpm, deb, stampede slp and slackware tgz
I is experimental software therefore has limitations and bugs
I should not be used to replace important system packages

package conversion with alien

apt-get install alien
alien --to-deb /path/to/package.rpm
alien --to-rpm /path/to/package.deb

I install from source using stow
I stow is a symlink farm manager
I useful for keeping track of software built from source

Michael Kluge Packages used by major linux distributions June 25, 2013 14 / 24


Package management systems

Wrong package format? (III)

install nodejs using stow

apt-get install stow
tar -xzf node-v10.12.tar.gz
cd node-v10.12
./configure --prefix=/usr/local/stow/node v10.12
make
make install
cd /usr/local/stow/
stow -S node v10.12

uninstall nodejs using stow

cd /usr/local/stow/
stow -D node v10.12
rm /usr/local/stow/node v10.12 -r

Michael Kluge Packages used by major linux distributions June 25, 2013 15 / 24


Debian packaging directives

Debian packaging directives

Michael Kluge Packages used by major linux distributions June 25, 2013 16 / 24


Debian packaging directives

Debian Social Contract (I)

I producers of the Debian system created the Debian Social Contract

I version 1.0 on 05.06.1997

I version 1.1 on 26.04.2004

I ”this resolution only changes the letter of the law, not the spirit”

I ”Debian Free Software Guidelines” (DFSG) was used as basis of the
”Open Source Definition” created by the ”Open Source Initiative”

Michael Kluge Packages used by major linux distributions June 25, 2013 17 / 24


Debian packaging directives

Debian Social Contract (II)

I Debian will remain 100% free
I debian system and all its components will stay free
I free refers to ”The Debian Free Software Guidelines” (DFSG)
I non-free components will never be obligatory

I We will give back to the free software community
I new components will be licensed according to the DFSG
I developers will be informed about bugs and user requests

I We will not hide problems
I public bug reporting and instant publishing of bugs

I Our priorities are our users and free software
I interests of users are first priority
I free use of debian and other components in distributions

I Works that do not meet our free software standards
I is not part of the debian system
I but will be supported and provided in archive areas ’contrib’ and

’non-free’

Michael Kluge Packages used by major linux distributions June 25, 2013 18 / 24


Debian packaging directives

Debian Social Contract (II)

I Debian will remain 100% free
I debian system and all its components will stay free
I free refers to ”The Debian Free Software Guidelines” (DFSG)
I non-free components will never be obligatory

I We will give back to the free software community
I new components will be licensed according to the DFSG
I developers will be informed about bugs and user requests

I We will not hide problems
I public bug reporting and instant publishing of bugs

I Our priorities are our users and free software
I interests of users are first priority
I free use of debian and other components in distributions

I Works that do not meet our free software standards
I is not part of the debian system
I but will be supported and provided in archive areas ’contrib’ and

’non-free’

Michael Kluge Packages used by major linux distributions June 25, 2013 18 / 24


Debian packaging directives

Debian Social Contract (II)

I Debian will remain 100% free
I debian system and all its components will stay free
I free refers to ”The Debian Free Software Guidelines” (DFSG)
I non-free components will never be obligatory

I We will give back to the free software community
I new components will be licensed according to the DFSG
I developers will be informed about bugs and user requests

I We will not hide problems
I public bug reporting and instant publishing of bugs

I Our priorities are our users and free software
I interests of users are first priority
I free use of debian and other components in distributions

I Works that do not meet our free software standards
I is not part of the debian system
I but will be supported and provided in archive areas ’contrib’ and

’non-free’

Michael Kluge Packages used by major linux distributions June 25, 2013 18 / 24


Debian packaging directives

Debian Social Contract (II)

I Debian will remain 100% free
I debian system and all its components will stay free
I free refers to ”The Debian Free Software Guidelines” (DFSG)
I non-free components will never be obligatory

I We will give back to the free software community
I new components will be licensed according to the DFSG
I developers will be informed about bugs and user requests

I We will not hide problems
I public bug reporting and instant publishing of bugs

I Our priorities are our users and free software
I interests of users are first priority
I free use of debian and other components in distributions

I Works that do not meet our free software standards
I is not part of the debian system
I but will be supported and provided in archive areas ’contrib’ and

’non-free’

Michael Kluge Packages used by major linux distributions June 25, 2013 18 / 24


Debian packaging directives

Debian Social Contract (II)

I Debian will remain 100% free
I debian system and all its components will stay free
I free refers to ”The Debian Free Software Guidelines” (DFSG)
I non-free components will never be obligatory

I We will give back to the free software community
I new components will be licensed according to the DFSG
I developers will be informed about bugs and user requests

I We will not hide problems
I public bug reporting and instant publishing of bugs

I Our priorities are our users and free software
I interests of users are first priority
I free use of debian and other components in distributions

I Works that do not meet our free software standards
I is not part of the debian system
I but will be supported and provided in archive areas ’contrib’ and

’non-free’

Michael Kluge Packages used by major linux distributions June 25, 2013 18 / 24


Debian packaging directives

Debian Free Software Guidelines (DFSG)

I free redistribution

I distribution with included source code

I allowing for modifications and derived works

I integrity of the author’s source code

I no discrimination against persons or groups

I no discrimination against fields of endeavor

I license needs to apply to all to whom the program is redistributed

I license must not be specific to Debian

I license must not contaminate other software

I GNU GPL, BSD, and Artistic licenses are examples of licenses
considered free

Michael Kluge Packages used by major linux distributions June 25, 2013 19 / 24


Debian packaging directives

Debian Policy Manual

describes the debian archive, technical requirements a package must
satisfy and the operating system

I debian archive areas
I packages

I binary packages
I source packages
I relationships between packages

I operating system
I file system
I users and groups
I run levels
I cron jobs
I and much more

I documentation

Michael Kluge Packages used by major linux distributions June 25, 2013 20 / 24


Debian packaging directives

Archive areas in Debian

I main
I only main area is part of the debian distribution
I may not require software outside of main for compilation or execution
I anyone may use, share, modify and redistribute the packages freely
I must comply with the DFSG
I must meet all debian policy requirements

I contrib
I requires software outside of main
I must comply with the DFSG
I must meet all debian policy requirements

I non-free
I do not comply with the DFSG
I may be protected by patents
I must meet all debian policy requirements as far as possible

Too buggy packages are not included in any area!

Michael Kluge Packages used by major linux distributions June 25, 2013 21 / 24


Debian packaging directives

Archive areas in Debian

I main
I only main area is part of the debian distribution
I may not require software outside of main for compilation or execution
I anyone may use, share, modify and redistribute the packages freely
I must comply with the DFSG
I must meet all debian policy requirements

I contrib
I requires software outside of main
I must comply with the DFSG
I must meet all debian policy requirements

I non-free
I do not comply with the DFSG
I may be protected by patents
I must meet all debian policy requirements as far as possible

Too buggy packages are not included in any area!

Michael Kluge Packages used by major linux distributions June 25, 2013 21 / 24


Debian packaging directives

Archive areas in Debian

I main
I only main area is part of the debian distribution
I may not require software outside of main for compilation or execution
I anyone may use, share, modify and redistribute the packages freely
I must comply with the DFSG
I must meet all debian policy requirements

I contrib
I requires software outside of main
I must comply with the DFSG
I must meet all debian policy requirements

I non-free
I do not comply with the DFSG
I may be protected by patents
I must meet all debian policy requirements as far as possible

Too buggy packages are not included in any area!

Michael Kluge Packages used by major linux distributions June 25, 2013 21 / 24


Debian packaging directives

Archive areas in Debian

I main
I only main area is part of the debian distribution
I may not require software outside of main for compilation or execution
I anyone may use, share, modify and redistribute the packages freely
I must comply with the DFSG
I must meet all debian policy requirements

I contrib
I requires software outside of main
I must comply with the DFSG
I must meet all debian policy requirements

I non-free
I do not comply with the DFSG
I may be protected by patents
I must meet all debian policy requirements as far as possible

Too buggy packages are not included in any area!

Michael Kluge Packages used by major linux distributions June 25, 2013 21 / 24


Debian packaging directives

How to choose which repositories should be used?

I /etc/apt/sources.list controls which repositories are used by apt

I syntax: type location distribution [components]

example out of /etc/apt/sources.list

deb http://ftp.de.debian.org/debian wheezy main contrib non-free

I reload package repositories after changes

reload package repositories

apt-get update

Michael Kluge Packages used by major linux distributions June 25, 2013 22 / 24


Debian packaging directives

References (I)

[1] Package management in opensuse
http://en.opensuse.org/Package_management

[2] Packages in Debian
http://www.debian.org/doc/manuals/debian-faq/ch-pkg_

basics.en.html

[3] Different Linux distributions
http://en.wikipedia.org/wiki/List_of_Linux_distributions

[4] Different package manager
http://linuxappfinder.com/system/packagemanagers

[5] RPM Package Manager
http://en.wikipedia.org/wiki/RPM_Package_Manager

[6] Checkinstall
http://asic-linux.com.mx/~izto/checkinstall/

Michael Kluge Packages used by major linux distributions June 25, 2013 23 / 24

http://en.opensuse.org/Package_management
http://www.debian.org/doc/manuals/debian-faq/ch-pkg_basics.en.html
http://www.debian.org/doc/manuals/debian-faq/ch-pkg_basics.en.html
http://en.wikipedia.org/wiki/List_of_Linux_distributions
http://linuxappfinder.com/system/packagemanagers
http://en.wikipedia.org/wiki/RPM_Package_Manager
http://asic-linux.com.mx/~izto/checkinstall/


Debian packaging directives

References (II)

[7] Alien
http://joeyh.name/code/alien/

[8] Stow
http://www.gnu.org/software/stow/

[9] Debian Social Contract
http://www.debian.org/social_contract

[10] The Debian Free Software Guidelines
http://www.debian.org/social_contract#guidelines

[11] Debian Policy Manual
http://www.debian.org/doc/debian-policy/

[12] Archive areas
http://www.debian.org/doc/debian-policy/ch-archive.html#

s-sections

Michael Kluge Packages used by major linux distributions June 25, 2013 24 / 24

http://joeyh.name/code/alien/
http://www.gnu.org/software/stow/
http://www.debian.org/social_contract
http://www.debian.org/social_contract#guidelines
http://www.debian.org/doc/debian-policy/
http://www.debian.org/doc/debian-policy/ch-archive.html#s-sections
http://www.debian.org/doc/debian-policy/ch-archive.html#s-sections

	Introduction
	Package management systems
	Debian packaging directives

